Mars 2020 Project Mars Exploration Program Advisory Group McNamee/Farley Mars 2020 Project Team March 3, 2016 Mars 2020 Project ## The Mars 2020 Mission # A new type of planetary mission in which exploration supports sampling ## **MARS ROVER EVOLUTION** Mars 2020 Project Sojourner: bulk geochemistry, no sampling **MER**: abrasion + bulk geochemistry **MSL**: powder drilling + bulk geochemistry Sampling supporting exploration... 12/03/2015 # MARS 2020: coring/caching + spatially resolved geochemistry Mars 2020 Project 4 ## What Mars 2020 science is not... MSL exploration + *Mars Sample Return with the same rover and a lower budget ## What Mars 2020 science is... We will use our payload to explore a new region of Mars, and to support the selection of samples that, if successfully returned to Earth, would provide material for generations of planetary scientists. ## What Mars 2020 science is... For previous (and existing) Mars rover missions, sampling supported exploration. For Mars 2020, the first step towards *Mars sample return, exploration supports sampling. This transition is analogous to the evolution of terrestrial geological/geochemical investigations as knowledge of the study area grows # **Balancing exploration and sampling** We must strive to maximize operational efficiencies using innovative and strategic approaches wherever possible. But... some of the scientific process is incompressible. As we approach a target (e.g. orbital data > remote science > proximity science), information increases, and interpretations evolve The science team must arrive at Mars highly trained, nimble, and disciplined - ready to support extremely rapid data generation and dissemination, and ready to make hard decisions quickly. ## **Mars 2020 Payload Family Picture** Mars 2020 Project #### Instrument Key #### Mastcam-Z Stereo Imager #### MEDA Mars Environmental Measurement #### MOXIE In-Situ Oxygen Production #### **PIXL** Microfocus X-ray fluorescence spectrometer #### RIMFAX **Ground Penetrating Radar** #### SHERLOC Fluorescence and Raman spectrometer and Visible context imaging #### SuperCam LIBS and Raman Mars 2020 Project # What is required to obtain a sample collection scientifically worthy of return to Earth? Requirements derived through consultation with science community including: - previously published documents focused on Mars Sample Return - especially the MEPAG publication **e2e-iSAG** (2011) - ad hoc MPO Returned Sample Science working group (2013-2015) - predecessor of Returned Sample Science (RSS) Board - HQ-chartered **Organic Contamination Panel** (OCP, 2014) - published report 2014 - HQ-chartered **Returned Sample Science Board** (2015-) - board chair is a member of the Mars 2020 Project Science Group - consultation with JSC Curation (2015-) - Dr. Francis McCubbin, Mars Curator at JSC; also member of RSSB - 1. Physical characteristics of samples and environments - Sample mass, number of samples, fracture limits, environmental requirements - 2. Inorganic contaminants - Limitations on levels of ~20 elements critical for scientific study of samples - 3. Organic contaminants - Total organic carbon + critical "Tier 1" list + limit on any single compound - 4. Biologic contamination - a) tightly limit the number of cells per sample - b) collect thorough genetic inventory and contaminant archive to facilitate recognition of any terrestrial hitchhikers - 5. Thorough characterization and archiving of materials which may add inorganic, organic, or biologic contamination to samples - 6. Procedural blank program to characterize inorganic, organic, and biologic contamination occurring at and after ATLO (round-trip contamination) Mars 2020 Project - 7. Thorough documentation of geology of landing site and drilled sample context - critical linkage to the in-situ investigation - context-rich samples are of far greater value than "grab" samples ## Planetary Protection #### 1. Forward Contamination (prevent contamination of Mars by terrestrial viable organisms) Mars 2020 has a high heritage strategy based on successful MSL cleaning approach and will not target known Special Region This is not controversial nor problematic #### 2. Backward Contamination (prevent contamination of Earth by possible Martian organisms) - Mars 2020 has a limited role in this aspect of planetary protection - Backward contamination control ("break the chain") will primarily be the responsibility of future possible missions This is not controversial nor problematic ## Planetary Protection ### 3. Science Integrity (Ensure that life-related* investigations *in-situ* on Mars and on possible returned samples on Earth can be successfully conducted) - maintaining scientific integrity of *in-situ* investigations and of possible returned samples is of paramount importance to the Mars 2020 project. <u>It is the rationale for doing the mission.</u> - broadly speaking, responsibility for the the scientific success of a mission rests with the science community, the mission science team, the project science group, and the project science office. ^{*}how shall this word be interpreted? ## Science Updates - 1. Mars 2020 Team Guidelines adopted - similar to MSL's "Rules of the Road" but with a greater emphasis on open communication with external science community and the public - 2. Brush capability descoped - Mars 2020 instruments PIXL, SHERLOC are safer and perform better on a flat, dust-free, abraded surface - bushing no simpler/faster than abrading - no unrecoverable science loss - sampling and caching system complexity reduced - 3. Engineering team is investigating an enhanced dust/cuttings removal technique for abraded patch - use of compressed gas "puff"? - 4. Baselined use of *Procedural Witness Blanks* rather than drilled blank - 5. Mitigation strategy developed for sample tube heating after depot caching - coating of tube with alumina keeps samples below the required level of 60°C at all prioritized landing sites - mechanical integrity now being investigated # Landing Site Update Mars 2020 Project ## Last August's Landing Site Workshop: #### a) "Fluvial/Deltaic/Lacustrine Sites" - Eberswalde - Holden - Jezero - SW Melas ### b) "Hydrothermal/Crustal/Other Sites" - Columbia Hills - NE Syrtis - Nili Fossae - Mawrth With **TRN baselined** - we now have access to all of these sites! These sites are now being extensively investigated by the project: safety, operability, traversability. Metric: can we acquire sufficient number of samples in prime mission? Sites prioritized for further scientific investigation: McLaughlin, Hypanis # Project Update McNamee ## **Mission Overview** **Mars 2020 Project** #### LAUNCH - MSL Class/Capability LV - Period: Jul/Aug 2020 #### CRUISE/APPROACH - 7.5 month cruise - Arrive Feb 2021 #### ENTRY, DESCENT & LANDING - MSL EDL system (Range Trigger and TRN baselined): guided entry and powered descent/Sky Crane - 16 x 14 km landing ellipse (range trigger baselined) - Access to landing sites ±30° latitude, ≤ -0.5 km elevation - · Curiosity-class Rover #### **SURFACE MISSION** - · 20 km traverse distance capability - · Enhanced surface productivity - · Qualified to 1.5 Martian year liefetime - · Seeking signs of past life - · Returnable cache of samples - Prepare for human exploration of Mars http://mars.jpl.nasa.gov/mars2020/ ## **Timeline to PDR/KDP-C** Mars 2020 Project - 25 Mar 2015 JPL KDP-B Center Management Council - 8 May 2015 KDP-B Directorate Program Management Council - 20 May 2015 KDP-B Agency Program Management Council - 1 June 2015 Phase B start - 2-3 June 2015 Flight System Baseline Workshop #2 - 9 June 2015 Sampling and Caching System Final Architecture Review - 4-6 Aug 2015 2nd Landing Site Workshop - 25-26 Aug 2015 EDL PDR - 15-16 Sep 2015 FS Heritage Review - 24-25 Sep 2015 RIMFAX PDR - 1 Oct 2015 PP Implementation Review #2 - 15-16 Oct 2015 Supercam PDR - 28-29 Oct 2015 Mastcam-Z PDR - 5-6 Nov 2015 MEDA PDR - 10-11 Nov 2015 TRN PDR - 17-18 Nov 2015 SCS PDR - 3-4 Dec 2015 Surface Phase PDR - 6-7 Jan 2016 PIXL PDR - 20-21 Jan 2016 MOXIE PDR - 20-21 Jan 2016 Cost Review - 2-4 Feb 2016 Project PDR - 16-17 Feb 2016 SHERLOC PDR - 24 Feb 2016 KDP-C CMC - Mar 2016 KDP-C DPMC - Apr 2016 KDP-C APMC - Apr/May 2016 Phase C Start ## **Project Overview** **Mars 2020 Project** #### Salient Features - Category: 1 - Risk Class: B - Directed, JPL in-house implementation - High heritage MSL design - Modifications only as necessary to accommodate new payload and Sampling / Caching System (SCS) - Planetary Protection Category V per Level 1 Requirements #### Science - Assess past habitability of an astrobiologically relevant ancient environment on Mars - Assess biosignature preservation potential with the environment and search for biosignatures - Assemble cached samples for possible future return to Earth - Provide an opportunity for contributed HEO/STMD participation to advance technologies with potential applications to future human exploration objectives # **Spacecraft Build Approach** **Mars 2020 Project** #### Launch Vehicle KSC/Launch Services Program procurement #### **MMRTG** DoE procurement to industry ## Science & Exploration Technology Investigations Source per proposals via AO selection - Built in-house at JPL - Lowest cost and risk per make-buy study and industry RFIs Procure as sole source—most cost effective - Major industry subcontracts/components - Rebuild in-house due to criticality of EDL and rover interface # $\frac{1}{2}$ - Built in-house at JPL - Major industry subcontracts/components - Spanish contributed High Gain Antenna - Rebuild in-house due to complexity of vehicle, residual hardware, criticality of EDL and rover interface, operations experience NASA Centers (LaRC, ARC, and JPL) - Built by Lockheed-Martin/Denver - Procure as sole source—most cost effective # **Mars 2020 Rover Concept** **Mars 2020 Project** ## Stays the Same as MSL - Avionics - Power - GN&C - Telecom - Thermal - Mobility ## Changed - New Science Instrument Suite - New Sampling Caching System - Modified Chassis - Modified Rover Harness - Modified Surface FSW - Modified Rover Motor Controller - Modified Wheels ## **Expected to Change** Some Mobility components (to support wheel and/or Rover mass) ## **Additions Post-Payload Selection** **Mars 2020 Project** ## **SMD Directed Study Status** Terrain Relative Navigation: BASELINED BY PROJECT – DIRECTION **FORTHCOMING** Turret Imaging Upgrade: BASELINED ■ Helicopter: SUPPORT ACCOMMODATION STUDY ■ Cubesats: ELIMINATED FROM CONSIDERATION ■ Microphone: BASELINED WITH EDL CAMERAS Ringsail Parachute: ELIMINATED FROM CONSIDERATION ■ EDL Cameras BASELINED ### **Program / Project Initiated Studies** Adaptive Cache Approach: BASELINED ## **Project Summary and Conclusions** **Mars 2020 Project** - The Mars 2020 Project has conducted successfully the lower level instrument, subsystem, and Office level PDR's necessary to provide confidence in a full understanding of the requirements, design response, and associated cost estimates - SHERLOC issues have been identified and action taken. A full and successful PDR was conducted Feb. 16-17 - Cost performance on heritage HW continues to perform under plan - Cost estimates for new developments, particularly the instrument payload and SCS, are believed to provide acceptable financial and schedule margins that support a 2020 launch within the estimated A thru D cost target